Neil Kamman and Steve Fiske, VTDEC Jody Connor, NHDES Gary Lester, EcoAnalysts North American Lake Management Society November, 2006 - Reference-based approach - Begin w/ no a-priori viewpoint on metrics - Select_reference and suspected-impacted sites - Measure target community using appropriate toolkit - Stratify measurements across habitats ### General multimetric IBI approach - Infer a biological classification of reference lakes (CA, CCA) - Model the classification (DFA) - Go fishing for metrics that discriminate reference from test lakes, while being sensitive to class - Weed out redundant metrics - Retain sensitive, independent metrics - Score metrics, and create index - Test index discrimination statistically ## Description of the database - 61 lakes assessed - Lakes range widely in alkalinity, size, depth, trophic status, and level of disturbance. | | Lake
Area ac | Basin
Area ac | Max
Dep m | ALK
mg/l | COND
us/cm | Flush
Rate #/yr | |--------|-----------------|------------------|--------------|-------------|---------------|--------------------| | Min | 20 | 173 | 1.8 | -0.3 | 9.2 | 0.4 | | Median | 69 | 1,382 | 11.9 | 28.3 | 82.9 | 3.8 | | Mean | 182 | 4,024 | 13.2 | 32.8 | 91.4 | 7.7 | | Max | 1,402 | 89,292 | 43.0 | 103.5 | 305.5 | 52.1 | - Bioassessment visit takes ~1day - Lakes visited during summer index period Aug 1 to Sept 15. - Lake 'trisected,' the first occurrence of each target habitat sampled once in each third, these samples composited. - Replication for QC purposes and to assess variability #### Five macroinvertebrate habitats - Rocky littoral - Timed sweep net search, 2 person, five minutes per person, at each third of the lake - Muddy littoral - Sweep net, two one-meter sweeps @5cm deep, at each third of the lake - Macrophyte beds - Sweep net, four sweeps thru plant beds, at each third of the lake #### Five macroinvertebrate habitats - Sublittoral - Eckman dredge, one grab at each third of the lake, composited to comprise a whole-lake sample - Profundal - Eckman dredge, three grabs, composited, from the deepest hole of the lake. # Cartoon Lake Figure 1. Example lake sampling locations #### Classification of Ref. Lakes - Rocky-littoral habitat clustering of lowproductivity clearwater lakes and tannic lakes - All habitats, clustering of tannic lakes ## Classification using CCA #### Discriminant function model # Metric selection process - This is the - Plot distrib - metrics fo - Seek out r and vary b ## Metric selection process # It was a very manual process - Metric quality and information content was assessed using the Interquartile Coefficient - IQ range of Ref / Scope for detection for test - Should be < 1 - Run Spearman correlations amongst identified candidate metrics within habitats - Where metric R >0.75, reject that metric with lowest information content (largest IqC). # Example interquartile coefficient and scoring # Valid metric count | Lake
Class | Rocky
littoral | Muddy
littoral | Macro-
phyte beds | Sub
littoral | Prof-
undal | |---------------------|-------------------|-------------------|----------------------|-----------------|----------------| | Large | 6 | 0 | 1 | 2 | 4 | | Low Alk. | 3 | 1 | 2 | 0 | 1 | | Well
Buffered | 6 | 3 | 5 | 3 | 2 | | MANOVA significance | <0.001 | <0.1 | <0.05 | NS | <0.1 | | | | | | Score Attrib. | | ib. | |-----|--------------|------------|-----------|---------------|-------|-------| | Hab | Metric | Lake Class | Impact | IqC | 5 | 1 | | PF | DOM% | Large | Elevated | 0.14 | <30.4 | >54.7 | | PF | DOM% | Low Alk | Elevated | 0.84 | <68.4 | >84.2 | | PF | Diversity | Large | Depressed | 0.14 | >2.4 | <1.7 | | PF | Coll. Gath% | Large | Depressed | 0.23 | >50.0 | <26.1 | | PF | Coll. Gath% | Well Buff | Elevated | 0.29 | <13.3 | >36.4 | | PF | Chaoboridae% | Large | Elevated | 0.03 | <2.0 | >40.5 | | PF | Chaoboridae% | Well Buff | Depressed | 0.52 | >66.0 | <33.0 | Scores are summed and expressed as 0% to 100% of the maximum possible score #### VT Lake Condition Index Mean Scores - Sampling regime requires at least five biweekly samples across the growing season - Taxonomy of 100 to 300 organisms per sample – done by contract - Classification and metric selection process the same # Phytoplankton metrics selected - Total density, % Aphanizomenon spp., Anabaena spp., Microcystis spp. by volume - for Well buffered lakes: - % chrysophytes by density - for Low alkalinity lakes: - % cryptophytes by volume - for Large Lakes: - % diatoms by density # Box plots of final phytoplankton scores **Proposed Designation** Community meets expected reference condition for this lake type Community deviates significantly from expected reference condition for this lake type - Bug IBI - Curnulative development particularly in the wellbuffered and large lakes - WL Fluctuation - Acidity (to a degree) - Phytoplankton - Eutrophication stress - Useful in the development of nutrient criteria # Using the phytoplankton IBI within VT's TALU to set nutrient criteria - Assess phytoplankton community using PhytolBI - Assess macroinvertebrate community using BugIBI. - Assess shoreline habitat quality (ongoing work by EPA R1 and others in Northeast and Midwest). - Measure WQ. - When does impairment exist? ¼ endpoints failing?, 2/4?, all? ## RIVPACS – the "O/E" metric - Essentially a richness-based supermetric - Relates Observed taxa richness to mean richness Expected based on reference lakes - Impact to aquatic biota evident under depressed richness - Observed richness > reference can indicate intermediate disturbance - Predicated on biological classification ## ...thank you Dr. Hawkins Basic Concepts (Units of Measure & the Expected Taxa) | | | Replicate Sample Number | | | | | | | Freq | | | |----------|---|-------------------------|---|---|---|---|---|---|------|----|---------| | Species | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | (P_c) | | Α | * | * | * | * | * | * | * | * | * | * | 1.0 | | В | * | * | | * | * | * | | * | * | * | 0.8 | | С | * | | * | | * | * | | | * | | 0.5 | | D | | * | * | | | | * | | * | * | 0.5 | | E | | | | | * | | | | | | 0.1 | | Sp Count | 3 | 3 | 3 | 2 | 4 | 3 | 2 | 2 | 4 | 3 | 2.9 | Species Richness is the Currency. $E = \sum P_c = \bullet$ number of species / sample = 2.9. - Use existing classification - Calculate E from ref x hab combination - Calculate O from observed richness for each habitat surveyed, in each classified lake - O/E for each lake therefore captures habitat sampled and classification within one apples to apples measure ## O matrix | RIVPACS I | Vorkshe | eet | | | | VT Lak | е | |----------------|-----------|--------------------------|-----|--------|-----------|--|-----| R | ocky Litt ora | al | | M | ludd y Litt or | ʻal | | Lake Class | Count of | Sum of | \ " | Sum of | Count of | Sum of | | | | Reference | /Pc - All | | Pc >= | Reference | Pc - All | | | | Lakes | bugs | | 50% | Lakes | bugs | | | Large | 4 | 35.8 | | 21.3 | 2 | 46.5 | | | Low Alkalinity | 12 | 34.3 | | 10.2 | 12 | 29.4 | | | Well Buffered | 9 | 37.3 | | 12.0 | 9 | 35.3 | | | | | | | | | TO NAME AND ADDRESS OF THE PARTY PART | | Generated a Pc>0% and Pc>50% model, used the Pc>0% ### Automation of O/E Calculation ## O/E Distribution for all lakes #### O/E - Ref v. test lakes Reference status - Two large, oligotrophic ref. lakes excluded from analysis - Some "benign enrichment" evident - O/E of 0.7 may be a good starting point for a "deviation from reference" | -ShredHerbiv% -COTE% -CrustMoll% -COTE/ COTE+CHI+OLI -Oligochaeta% Low -Dom3% -ShredHerbiv% -Oligochaeta% ChiroR Divers Coll. G Chaob Chaob Chaob ChiroR DOM9 | ke Rock
ass | ty littoral | Muddy
littoral | Macrophyte beds | Sublittoral | Profundal | |--|--------------------------------------|-------------------------------------|-------------------|----------------------------|-------------|--| | Alk -ShredHerbiv% -Oligochaeta% ChiroR Well -3Dom% %Diptera -Oligochaeta% -DOM% Coll. G | -Shro
-CO'
-Cru
-CO'
COT | edHerbiv% FE% stMoll% FE/ E+CHI+OLI | | Oligochaeta% | | DOM% Diversity Coll. Gath% Chaoborid.% | | | k -Shro | edHerbiv% | %Scrapers | | | DOM% | | -COTE% MeanRich. COTE+CHI+ -EPT/ Chaob
-Chiro% OLI EPT+Chiro
-COTE/ %Scrapers -DOM% | ff -Shro
-CO:
-Chin | edHerbiv%
FE%
ro% | MeanRich. | -COTE/
COTE+CHI+
OLI | -EPT/ | Coll. Gath% Chaoborid.% |